AD NUMBER AD821664 LIMITATION CHANGES TO: Approved for public release; distribution is unlimited. Document partially illegible. # FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Critical Technology; OCT 1967. Other requests shall be referred to Air Force Technical Application Center, Washington, DC. Document partially illegible. This document contains export-controlled technical data. # **AUTHORITY** usaf ltr, 28 feb 1972 # TFSO LONG-PERIOD L-ARRAY NOISE COHERENCE 20 October 1967 Prepared For AIR FORCE TECHNICAL APP'ICATIONS CENTER Washington, D. C. By E. F. Chiburis TELEDYNE, INC. Under Project VELA UNIFORM Sponsored By ADVANCED RESEARCH PROJECTS AGENCY Nuclear Test Detection Office ARPA Order No. 624 # BEST AVAILABLE COPY # TFSO LONG-PERIOD L-ARRAY NOISE COHERENCE # SEISMIC DATA LABORATORY REPORT NO. 199 AFTAC Project No.: VELA T/6702 Project Title: Seismic Data Laboratory ARPA Order No.: 624 ARPA Program Code No.: 5810 Name of Contractor: TELEDYNE, INC. Contract No.: F 33657-67-C-1313 Date of Contract: 2 March 1967 Amount of Contract: \$ 1,736,617 Contract Expiration Date: 1 March 1968 Project Manager William C. Dean (703) 836-7644 P. O. Box 334, Alexandria, Virginia # AVATLABILITY This document is subject to special export controls and each transmittal to foreign governments or foreign national may be made only with prior approval of Chief, AFTAC. This research was supported by the Advanced Research Projects Agency, Nuclear Test Detection Office, under Project VELA-UNIFORM and accomplished under the technical direction of the Air Force Technical Applications Center under Contract F 33657-67-C-1313. Neither the Advanced Research Projects Agency nor the Air Force Technical Applications Center will be responsible for information contained herein which may have been supplied by other organizations or contractors, and this documen is subject to later revision as may be necessary. # TABLE OF CONTENTS | | Page | No. | |--------------------|------|-----| | ABSTRACT | | | | INTRODUCTION | 1 | | | ORDINARY COHERENCE | 1 | | | Noise Sample #1 | 1 | | | Noise Sample #2 | 2 | | | Noise Sample #3 | 3 | | | MULTIPLE COHERENCE | 3 | | | RECORDED SIGNALS | 4 | | | CONCLUSIONS | 5 | | | REFERENCES | c | | ### ILLUSTRATIONS ### Figure - 1. Location Map of the TFSO L-array. - Ordinary Coherence Between TFO and PY1, PY2, PY3, PY4, PY5. Noise Sample #1. - Ordinary Coherence Between PY1 and PY2, PY3, PY4, PY5. Noise Sample #1. - 4. Ordinary Coherence Between FY2 and PY3, PY4, PY5. Noise Sample #1. - 5. Ordinary Coherence Between PY3 and PY4, PY5, and Between PY4 and PY5. Noise Sample #1. - 6. Power Spectra at the TFSO L-array for Noise Sample #1. - 7. Ordinary Coherence Between TFO and PY1, PY2, PY3, PY4 for Lag Windows of 200 Points. Noise Sample #1. - 8. Ordinary Coherence Between PYl and PY2, PY3, PY4, PY5 for Lag Windows of 200 Points. Noise Sample #1. - 9. Ordinary Coherence Between PY2 and PY3, PY4, PY5 for Lag Windows of 200 Points. Noise Sample #1. - 10. Ordinary Coherence Between TFO and PY1, PY2, PY4 and Between PY1 and PY2 For Lag Windows of 400 Points. Noise Sample #1. - 11. Ordinary Coherence Between TFO and PY1, PY2, PY3, PY4, PY5, With Tight Filter. Noise Sample #1. - 12. Ordinary Coherence Between PY1 and PY2, PY3, PY4, PY5, With Tight Filter. Noise Sample #1. - 13. Ordinary Coherence Between PY2 and PY3, PY4, PY5, With Tight Filter. Noise Sample #1. - 14. Ordinary Coherence Between PY3 and PY4, PY5, and Between PY4 and PY5 With Tight Filter. Noise Sample #1. # ILLUSTRATIONS (continued) ### Figure - 15. Ordinary Coherence Between TFO and PY1, PY2, PY4, PY5. Noise Sample #2. - 16. Ordinary Coherence Between PY1 and PY2, PY4, PY5. Noise Sample #2. - 17. Ordinary Coherence Between PY2 and PY4, PY5 and Between PY4 and PY5. Noise Sample #2. - 18. Power Spectra At The TFSO L-array for Noise Sample #2. - 19. Ordinary Coherence Between TFO and PY1, PY2, PY3, PY4. Noise Sample #3. - 20. Ordinary Coherence Between PYl and PY2, PY3, PY4, PY5. Noise Sample #3. - 21. Ordinary Coherence Between PY2, and PY3, PY4, PY5. Noise Sample #3. - 22. Ordinary Coherence Between PY3 and PY4, PY5 and Between PY4 and PY5. Noise Sample #3. - 23. Multiple Coherence With TFO As Output and PYl through PY5 as Inputs. Noise Sample #1 (upper) and Noise Sample #3 (lower). - 24. Large Love-Wave Signals Recorded At The TFSO L-array. ### ABSTRACT Three long-period noise samples recorded at the TFSO L-array were analyzed for coherence properties. The results indicate that the ordinary coherence is generally high between elements 5-10 km apart and low between elements further apart. Multiple coherence is high for the first noise sample but low for the third sample. Zero-delay noise summations for an additional sample produce about $N^{\frac{1}{2}}$ improvement over the average RMS noise level and beamforming of a large P-wave signal produces about $N^{\frac{1}{2}}$ improvement in signal-to-noise ratio. ### INTRODUCTION During the period from about 01 February 1967 to 06 April 1967, a six-element array of long period seismographs was operated in the vicinity of the Tonto Forest Seismological Observatory in Arizona. The L-shaped array was composed of two legs bearing ENE and SSE with lengths approximately 25 km and 15 km respectively (Figure 1). Each of the sites contained three-component Geotech Model 7505A vertical and 8700C horizontal seismometers (free periods of 20 sec); photo-cell amplifiers were at all sites except TFSO which has a standard photo-tube amplifier. The purpose of the array was to record and analyze the spatial properties (coherence) of long-period noise in the vicinity of TFSO with a view towards installing a permanent long-period 40 km hexagonal array of seven elements. ### ORDINARY COHERENCE Noise samples from three different time periods were used for computing ordinary coherence. These samples, designated "Noise Sample #1" through "Noise Sample #3", are from the following time periods: Noise Sample #1 - 25 February 67 0801Z Noise Sample #2 - 26 March 1967 1025Z Noise Sample #3 - 05 April 1967 1330Z Noise Sample #1. This sample contains 4000 points digitized (by Geotech) at two points per second and prefiltered with a bandpass of 0.01 cps to 0.30 cps (half-power) with 18 db/octave rolloff. The ordinary coherences vs. frequency between all pairs of seismometers are shown in Figures 2 through 5. These coherences were obtained using a lag window of 50 points. As shown on these figures, the site PY-5 appears to have noise which is incoherent with the other sites. It is believed that there were no instrumental difficulties with this site (data are normal, visually, and the autospectrum agrees with the spectra from the other sites, as shown in FIGURE 1. LOCATION MAP OF THE TFSO L-ARRAY. FIGURE 2. ORDINARY COHERENCE BETWEEN TFO AND PY1, PY2, PY3, PY4, PY5. NOISE SAMPLE #1. FIGURE 3. ORDINARY COHERENCE BETWEEN PYT AND 0 FIGURE 4. OROINARY COMPRENCE SETUCEN DV2 AND FIGURE 5. ORDINARY COHERENCE BETWEEN PY3 and PY4, Figure 6) so that the noise at this site is perhaps due to local winds, site emplacement properties, etc. Subsequent noise coherences from different times will be shown which indicate similar properties at PY-5 and to a lesser extent at PY-4 and PY-3. Additional coherences were computed from the same data, but with lag windows of 200 points, for various (not all) pairs (Figures 7, 8, and 9) and of 400 points (Figure 10). There are no significant changes in the computed coherences using the longer lag lengths, except those anticipated, such as a general increase in coherence with the longer lag windows (see, for example, Chiburis and Dean, 1967a, b, c, d). The characteristics of the bandpass filter applied to the data used for the results shown in Figures 2 through 10 (0.01 cps to 0.30 cps, 18 db/octave rolloff) were changed to 0.017 cps to 0.200 cps, 12 db/octave rolloff and coherences recomputed to note any effects due to filtering. Figures 11 through 14 show the coherence results of the tighter bandpass filter. The only significant differences occur at the higher frequencies, as expected, with more instability in computing the coherence. Noise Sample #2. This sample contains 2910 points at one point per second (digitized at five points per second and decimated) prefiltered from 0.010 cps to 1.00 cps (24 db/octave) and then low-pass filtered with a high-cut of 0.50 cps. Ten-percent lags were vsed (290 points). The results for six pairs are shown in Figures 15 through 17. The noise between the array sites for this particular sample appears highly incoherent, generally remaining below 0.50 at the lower frequencies. This result suggests that a simple array summation should suppress the noise by a factor of N². A computer program, LOPSAN, is available at SDL (R. A. Hartenberger, personal communication) that measures the RMS noise level (and signal levels as well) of array data before and after summing, or beamforming. Root-mean-square noise measurements from data recorded on 12 February 1967 at 0730Z, 0750Z, and 0810Z were made to determine the amount of FIGURE 6. POWER SPECTRA AT THE TFSO L-ARRAY FOR NOISE SAMPLE #1. FIGURE 7. ORDINARY COHERENCE BETWEEN TFO AND PY1, PY2, PY3, PY4 FOR LAG WINDOWS OF 200 POINTS. NOISE SAMPLE #1. FREQUENCY (cps) FIGURE 8. ORDINARY COHERENCE BETWEEN PY1 AND PY2, PY3, PY4, PY5 FOR LAG WINDOWS OF 200 POINTS. NOISE SAMPLE #1. FIGURE 9. ORDINARY COHERENCE BETWEEN PY2 AND PY3, PY4, PY5 FOR LAG WINDOWS OF 200 POINTS. NOISE SAMPLE #1. FIGURE 13. ORDINARY COHERENCE BETWEEN TFO AND PY1, PY2, PY4, AND BETWEEN PY1 and PY2 FOR LAG WINDOWS OF 400 POINTS. NOISE SAMPLE #1. FIGURE 11. ORDINARY COHERENCE BETWEEN TFO AND PY1, PY2, PY3, PY4, PY5 WITH TIGHT FILTER. NOISE SAMPLE #1. FIGURE 12. ORDINARY COHERENCE BETWEEN PY1 AND PY2, PY3, PY4, PY5 WITH TIGHT FILTER. NOISE SAMPLE #1. FIGURE 13. ORDINARY COHERENCE BETWEEN PY2 AND PY3, PY4, PY5 WITH TIGHT FILTER. NOISE SAMPLE #1. FIGURE 14. ORDINARY COHERENCE BETWEEN PY3, AND PY4, PY5, AND BETWEEN PY4 AND PY5 WITH TIGHT FILTER. NOISE SAMPLE #1. FIGURE 15. ORDINARY COHERENCE BETWEEN TFO AND PY1, PY2, PY4, PY5. NOISE SAMPLE #2. FIGURE 16. ORDINARY COHERENCE BETWEEN PY1 AND PY2, PY4, PY5. NOISE SAMPLE #2. FIGURE 17. ORDINARY COHERENCE BETWEEN PY2 AND PY4, PY5, AND BETWEEN PY4 AND PY5. NOISE SAMPLE #2. noise improvement possible with a zero-delay summation. This recording date was selected on the basis of high apparent noise background. Two combinations of array elements were used in the summations. The following table gives these results. | Time Sample | Elements | Avg.RMS* | Summation
RMS | Improvement | |-------------|-----------------|----------|------------------|-------------| | 0730-0750 | TFO,PY1,2,3,4,5 | 47.66 | 21.01 | 7.1 7.8 | | 0730-0750 | TFO,PY1,2,4,5 | 46.98 | 22.02 | 6.6 7.0 | | 0750-0810 | TFO,PY1,2,3,4,5 | 47.82 | 18.84 | 8.1 7.8 | | 0750-0810 | TFO,PY1,2,4,5 | 47.01 | 21.89 | 6.6 7.0 | | 0810-0830 | TFO,PY1,2,3,4,5 | 58.93 | 25.13 | 7.4 7.8 | | 0810-0830 | TFO,PY1,2,4,5 | 57.97 | 26.24 | 6.9 7.0 | ^{*}Each data trace was "demagnified" by an arbitrary value to yield about the same individual RMS level. The data recorded at PY3 appeared to be questionable so array summations were made both with and without PY3 data. The improvement results in either case are close to the predicted $N^{\frac{1}{2}}$ db indicating that the noise is spatially uncorrelated for zero-delay summations. The spectra for Noise Sample #2 at five of the array sites is shown in Figure 18. Noise Sample #3. This sample contains 3574 points (digitized at one point per second), band-passed from 0.017 cps to 0.500 cps (12 db/octave), and low-passed with a high-cut at 0.35 cps. Again, 10% lags (360 points) were used. The results for all station pairs are shown in Figures 19 through 22. ### MULTIPLE COHERENCE Multiple coherences as a function of frequency were computed for Noise Samples #1 and #3. Multiple coherence indicates the number of input data channels which would be necessary to describe a noise field and gives a quantitative measure, versus frequency, of how well a linear combination of these n imput channels can match the (n + 1)st channel. The selected output channel for both noise samples was TFO and the inputs were PY1 through PY5. These results, shown in Figure 23, indicate FIGURE 18. POWER SPECTRA AT THE TFSO L-ARRAY FOR NOISE SAMPLE #2. FIGURE 19. ORDINARY COHERENCE BETWEEN TFO AND PY1, PY2, PY3, PY4. NOISE SAMPLE #3. FIGURE 20. ORDINARY COHERENCE BETWEEN PY1 AND PY2, PY3, PY4, PY5. NOISE SAMPLE #3. FIGURE 21. ORDINARY COHERENCE BETWEEN PY2 AND PY3, PY4, PY5. NOISE SAMPLE #3. FIGURE 22. URDINARY COHERENCE BETWEEN PY3, AND PY4, PY5 AND BETWEEN PY4 AND PY5. NOISE SAMPLE #3. FIGURE 23. MULTIPLE COMERENCE WITH TFO AS OUTPUT AND PY1 THROUGH PY5 AS INPUTS. NOISE SAMPLE #1 (UPPER) AND NOISE SAMPLE #3 (LOWER). that noise sample #3 is multiply incoherent (less than about 0.6) at all frequencies, whereas noise sample #1 is highly coherent at frequencies between 0.02 cps and 0.09 cps. The low multiple coherence for sample #3 shows that there are no (or few) linear filter relations between the six elements in the array. ### RECORDED SIGNALS Figure 24 shows a strong Love wave recorded by the horizontal instruments at the six sites in the array. Visually, each site appears to record very closely the same signal data on all instruments. A large teleseismic event was recorded on 13 February 1967 at about 2300Z. Program LOPSAN was used to determine the P-wave S/N improvement from beamforming. Time delays were determined by eye. The results are given below. | Element | S/N | |-------------------|-------| | PY1 | 10.70 | | PY2 | 19.90 | | PY4 | 19.21 | | PYS | 26.79 | | TFO | 20.50 | | Mean | 19.42 | | Phased sum | 42.72 | | db improvement | 6.8 | | N ² db | 6.6 | FIGURE 24. LARGE LDVE-MAVE SIGNALS RECORDED AT THE TFSO L-ARRAY. ### CONCLUSIONS - 1. Ordinary coherence within the passband is high (greater than 0.8) between elements 5-10 km apart, low (less than about 0.6) between elements further apart. Noise Sample #2, however, has low coherence between all sites at all frequencies. - 2. The sites PY5 and PY4 are generally incoherent with the other sites, probably due to local noise characteristics. - 3. Multiple coherence is high (greater than 0.7) between 0.02 cps and 0.09 cps for Noise Sample #1 but low (less than 0.6) at all frequencies for Noise Sample #3. - 4. Zero-delay RMS noise summations produce about $N^{\frac{1}{2}}$ improvement over the average RMS noise level. - 5. Beamforming produces about $N^{\frac{1}{2}}$ improvement in signal-to-noise ratio. ### REFERENCES | Chiburis, E. F. and W. C. Dean, 1967a, "Multiple Coherence of
Long Period Noise at LASA", Report No. 189, Seismic Data Lab- | |--| | oratory, Teledyne, Inc., Alexandria, Virginia. | | 1967b, "Multiple Coherence of Short Period Noise | | at LASA", Report No. 190, Seismic Data Laboratory, Teledyne, | | Inc., Alexandria, Virginia. | | 1967c, "Multiple Coherence at 3 Vertical Arrays, | | UBSO, GV-TX, AP-OK", Report No. 191, Seismic Data Laboratory, | | Teledyne, Inc., Alexandria, Virginia. | | 1967d, "Multiple Coherence of Short Period Noise at | | UBSO and TFSO", Report No. 192, Seismic Data Laboratory, Teledyne, | | Inc., Alexandria, Virginia. | | DOCUMENT COI | NTROL DATA - RA | | he everell report is clossified) | |---|------------------------|--|------------------------------------| | 1. ORIGINATING ACTIVITY (Corporate author) | | | T SECURITY C LASSIFICATION | | TELEDYNE, INC. | | | assified | | ALEXANDRIA, VIRGINIA | | 25 enour | | | 3. REPORT TITLE | | | | | TFSO LONG-PERIOD L-ARRAY NOISE (| COHERENCE | | | | 8. DESCRIPTIVE NOTES (Type of report and Inclusive deise) | | ······································ | | | Scientific B. Author(5) (Lost name, Bot name, buttet) | | | | | b. AUTHORIS) (Coor name, mor name, manet) | | | | | Chiburis, E. F. | | | | | October 20, 1967 | 70. 707AL NO. OF P | 4000 | 76. NO: OF REPO
4 | | DA. CONTRACT OR GRANT NO. | DA ORIGINATOR'S RE | PORT HUW | oen(t) | | F 33657-67-C-1313 | | 3.00 | | | A PROJECT NO. | | 199 | | | VELA T/6702 | DA STUGE REPORT | HO(B) (ALV | other members that may be scalgred | | ARPA Order No. 624 | die report) | | | | ARPA Program Code No. 5810 | | | | | 18. A VAIL ABILITY/LIMITATION MOTICES | CAMPAGE AND A TOTAL OF | | Secretary Among | | This document is subject to spec | ial export c | ontrol | s and each trans- | | mittal to foreign governments or | TAC | ional | may be made only | | with prior approval of Chief, AF | 12. SPONSORING MLI | TARY ACT | VITY | | | ADVANCED R | ESEARC | H PROJECTS AGENCY | | | | | ECTION OFFICE | | | WASHINGTON | , D. C | • | | IN ADMINACT | | 45 m | | Three long-period noise samples recorded at the TFSO L-array were analyzed for coherence properties. The results indicate that the ordinary coherence is generally high between elements 5-10 km apart and low between elements further apart. Multiple coherence is high for the first noise sample but low for the third sample. Zero-delay noise summations for an additional sample produce about N improvement over the average RMS noise level and beamforming of a large P-wave signal produces about N improvement in signal-to-noise ratio. Unclassified Security Classification | 14 KEY WORDS | | K A | LINK B | | LINK C | | |--|---|-----|--------|----|--------|----| | | | WY | ROLL | WT | BOLE | WT | | | | | | | | | | Noise Coherence | | | | | | ĺ | | Seismic Arrays | | | | | ,
l | | | Tonto Forest Seismological Observatory | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | , | | | | | | | | | | | | | | | | | | | ### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or ather organization (corporate author) lessing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the everall security classification of the report. Indicate whether "Restricted Date" is included. Marking in to be in accordance with appropriate security regulations. - 26. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Perces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title is all capital letters. Titles is all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals is perenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, entor the type of report, e.g., interim, progress, summery, annual, or final. Give the inclusive dates when a specific reporting period is recovered. - 5. AUTHOR(S): Enter the neme(a) of suther(a) as shown as or is the report. Enter last name, first name, middle laitlel. If military, whow rank and branch of service. The name of the principal author is as absolute minimum requirement. - 6. REPORT DATE: Enter the data of the report so day, menth, year; or menth, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGER: The total page coast should follow normal pagination precedures, i.e., outer the number of pages coateining information. - 75. NUMBER OF REPERENCES: Enter the total number of references cited in the resert. - So. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report wen written. - 86, &c, & Sd. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, tesk number, etc. - 9a. ORIGINATOR'S REPORT HUMBER(S): Enter the official report number by which the deciment will be identified and controlled by the originating activity. This number must be origine to this report. - 96. OTHER REPORT NUMBER(8): If the report has been assigned any other report numbers (ofther by the originator or by the assesses), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter ony imitations on further dissemination of the report, other than those imposed by security classification, using standard statements such se: - (1) "Qualified requesters may obtain copies of this caport from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC seers shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified asers shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Cormerce, for sale to the public, indicate this fact and enter the price, if known. - IL SUPPLEMENTARY NOTES: Use for additional explana- - 12. SPONSORING MILITARY ACTIVITY: Enter the same of the departmental project office or laboratory sponsoring (paying ...) the research and development. Include address. - 13. ABSTRACT: Enter on abstract giving a briof and factual summery of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional apace is required, a c atlauation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security closelfication of the information in the paragraph, represented as (72), (3), (C), or (U). There is so limitation as the length of the obstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or abort phrases that characterize a report and may he used as index entries for cataloging the report. Key words meet he selected so that no security classification is required. Identifiers, such as equipment model designation, trade came, military project code name, geographic location, may be used as key are the senigment of links, rules, and weights is optional.